ZAP70-related severe combined immunodeficiency ZAP70-related severe combined immunodeficiency (SCID) is an inherited disorder that damages the immune system. ZAP70-related SCID is one of several forms of severe combined immunodeficiency, a group of disorders with several genetic causes. Children with SCID lack virtually all immune protection from bacteria, viruses, and fungi. They are prone to repeated and persistent infections that can be very serious or life-threatening. Often the organisms that cause infection in people with this disorder are described as opportunistic because they ordinarily do not cause illness in healthy people. Infants with SCID typically experience pneumonia, chronic diarrhea, and widespread skin rashes. They also grow much more slowly than healthy children. If not treated in a way that restores immune function, children with SCID usually live only a year or two. Most individuals with *ZAP70*-related SCID are diagnosed in the first 6 months of life. At least one individual first showed signs of the condition later in childhood and had less severe symptoms, primarily recurrent respiratory and skin infections. # Frequency ZAP70-related SCID is a rare disorder. Only about 20 affected individuals have been identified. The prevalence of SCID from all genetic causes combined is approximately 1 in 50,000. # **Genetic Changes** As the name indicates, this condition is caused by mutations in the *ZAP70* gene. The *ZAP70* gene provides instructions for making a protein called zeta-chain-associated protein kinase. This protein is part of a signaling pathway that directs the development of and turns on (activates) immune system cells called T cells. T cells identify foreign substances and defend the body against infection. The ZAP70 gene is important for the development and function of several types of T cells. These include cytotoxic T cells (CD8+ T cells), whose functions include destroying cells infected by viruses. The ZAP70 gene is also involved in the activation of helper T cells (CD4+ T cells). These cells direct and assist the functions of the immune system by influencing the activities of other immune system cells. Mutations in the *ZAP70* gene prevent the production of zeta-chain-associated protein kinase or result in a protein that is unstable and cannot perform its function. A loss of functional zeta-chain-associated protein kinase leads to the absence of CD8+ T cells and an excess of inactive CD4+ T cells. The resulting shortage of active T cells causes people with *ZAP70*-related SCID to be more susceptible to infection. #### Inheritance Pattern This condition is inherited in an autosomal recessive pattern, which means both copies of the gene in each cell have mutations. The parents of an individual with an autosomal recessive condition each carry one copy of the mutated gene, but they typically do not show signs and symptoms of the condition. #### Other Names for This Condition - selective T-cell defect - ZAP70-related SCID - zeta-associated protein 70 deficiency ### Diagnosis & Management # Formal Diagnostic Criteria ACT Sheet: Severe Combined Immunodeficiency (SCID) and Conditions Associated with T Cell Lymphoneia https://www.ncbi.nlm.nih.gov/books/NBK55827/bin/SCID.pdf # **Genetic Testing** Genetic Testing Registry: Severe combined immunodeficiency, atypical https://www.ncbi.nlm.nih.gov/gtr/conditions/C1849236/ ### Other Diagnosis and Management Resources - Baby's First Test: Severe Combined Immunodeficiency http://www.babysfirsttest.org/newborn-screening/conditions/severe-combined-immunodeficiency-scid - GeneReview: ZAP70-Related Severe Combined Immunodeficiency https://www.ncbi.nlm.nih.gov/books/NBK20221 #### General Information from MedlinePlus - Diagnostic Tests https://medlineplus.gov/diagnostictests.html - Drug Therapy https://medlineplus.gov/drugtherapy.html - Genetic Counseling https://medlineplus.gov/geneticcounseling.html - Palliative Care https://medlineplus.gov/palliativecare.html - Surgery and Rehabilitation https://medlineplus.gov/surgeryandrehabilitation.html #### **Additional Information & Resources** #### MedlinePlus - Health Topic: Immune System and Disorders https://medlineplus.gov/immunesystemanddisorders.html - Health Topic: Newborn Screening https://medlineplus.gov/newbornscreening.html ### Genetic and Rare Diseases Information Center ZAP-70 deficiency https://rarediseases.info.nih.gov/diseases/387/zap-70-deficiency ### Additional NIH Resources - National Human Genome Research Institute: Learning About Severe Combined Immunodeficiency https://www.genome.gov/13014325/ - National Institute of Allergy and Infectious Diseases: Primary Immune Deficiency Diseases https://www.niaid.nih.gov/diseases-conditions/primary-immune-deficiencydiseases-pidds #### **Educational Resources** - KidsHealth http://kidshealth.org/en/parents/severe-immunodeficiency.html - MalaCards: zap70-related severe combined immunodeficiency http://www.malacards.org/card/zap70_rela ted_severe_combined_immunodeficiency - Merck Manual Consumer Version http://www.merckmanuals.com/home/immune-disorders/immunodeficiency-disorders/severe-combined-immunodeficiency-scid - National Marrow Donor Program https://bethematch.org/for-patients-and-families/learning-about-your-disease/ severe-combined-immunodeficiency/ - Orphanet: Combined immunodeficiency due to ZAP70 deficiency http://www.orpha.net/consor/cgi-bin/OC_Exp.php?Lng=EN&Expert=911 # Patient Support and Advocacy Resources - Immune Deficiency Foundation http://primaryimmune.org/ - Jeffrey Modell Foundation http://www.info4pi.org/ - National Organization for Rare Disorders https://rarediseases.org/rare-diseases/severe-combined-immunodeficiency/ ### GeneReviews ZAP70-Related Severe Combined Immunodeficiency https://www.ncbi.nlm.nih.gov/books/NBK20221 ### ClinicalTrials.gov ClinicalTrials.gov https://clinicaltrials.gov/ct2/results?cond=%22ZAP70-related+severe+combined +immunodeficiency%22+OR+%22Severe+Combined+Immunodeficiency%22 #### Scientific Articles on PubMed PubMed https://www.ncbi.nlm.nih.gov/pubmed?term=%28%28zap70+severe+combined +immunodeficiency%29+OR+%28zap70+scid%29+OR+%28zeta-associated +protein+70+deficiency%29%29 #### OMIM ZETA-CHAIN-ASSOCIATED PROTEIN KINASE http://omim.org/entry/176947 ### **Sources for This Summary** - Elder ME. SCID due to ZAP-70 deficiency. J Pediatr Hematol Oncol. 1997 Nov-Dec;19(6):546-50. Review. - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/9407944 - Elder ME. T-cell immunodeficiencies. Pediatr Clin North Am. 2000 Dec;47(6):1253-74. Review. *Citation on PubMed:* https://www.ncbi.nlm.nih.gov/pubmed/11130995 - GeneReview: ZAP70-Related Severe Combined Immunodeficiency https://www.ncbi.nlm.nih.gov/books/NBK20221 - Grunebaum E, Sharfe N, Roifman CM. Human T cell immunodeficiency: when signal transduction goes wrong. Immunol Res. 2006;35(1-2):117-26. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/17003514 - Picard C, Dogniaux S, Chemin K, Maciorowski Z, Lim A, Mazerolles F, Rieux-Laucat F, Stolzenberg MC, Debre M, Magny JP, Le Deist F, Fischer A, Hivroz C. Hypomorphic mutation of ZAP70 in human results in a late onset immunodeficiency and no autoimmunity. Eur J Immunol. 2009 Jul; 39(7):1966-76. doi: 10.1002/eji.200939385. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/19548248 - Roifman CM, Dadi H, Somech R, Nahum A, Sharfe N. Characterization of ζ-associated protein, 70 kd (ZAP70)-deficient human lymphocytes. J Allergy Clin Immunol. 2010 Dec;126(6):1226-33.e1. doi: 10.1016/j.jaci.2010.07.029. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/20864151 - Turul T, Tezcan I, Artac H, de Bruin-Versteeg S, Barendregt BH, Reisli I, Sanal O, van Dongen JJ, van der Burg M. Clinical heterogeneity can hamper the diagnosis of patients with ZAP70 deficiency. Eur J Pediatr. 2009 Jan;168(1):87-93. doi: 10.1007/s00431-008-0718-x. Epub 2008 May 29. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/18509675 ### Reprinted from Genetics Home Reference: https://ghr.nlm.nih.gov/condition/zap70-related-severe-combined-immunodeficiency Reviewed: April 2015 Published: March 21, 2017 Lister Hill National Center for Biomedical Communications U.S. National Library of Medicine National Institutes of Health Department of Health & Human Services